Roles of K-12 and Postsecondary Education Partners to Successfully Implement the New Common Core State Standards and PARCC Assessments

Dr. Jeanne M. Burns Louisiana Board of Regents

Dr. Frank Neubrander
Louisiana State University and A&M College

Dr. Scott Norton
Louisiana Department of Education

PARCC Campus Leadership Team (Community Colleges)
March 23, 2012

How will PARCC & CCSS impact us?

Building a Pathway to College and Career Readiness for All Students

K-2 formative assessment being developed, aligned to the PARCC system Timely student achievement data showing students, parents and educators whether ALL students are on-track to college and career readiness

College readiness score to identify who is ready for college-level coursework

Targeted interventions & supports:

- •12th-grade bridge courses
- PD for educators

K-2

3-8

High School

SUCCESS IN FIRST-YEAR, CREDIT-BEARING, POSTSECONDARY COURSEWORK

ONGOING STUDENT SUPPORTS/INTERVENTIONS

How will the teaching of mathematics be different?

Dr. Frank Neubrander
PARCC Mathematics Expert
Louisiana State University
and A&M College

Roles for K-12 State and District Partners

What are the roles of BESE?

- The role of the Board of Elementary and Secondary Education is to review and revise Louisiana content standards "to maintain rigor and high expectations for teaching and learning"
 - Board of Elementary and Secondary Education adopted the Common Core State Standards (CCSS) for English Language Arts (ELA) and Mathematics in 2010
 - Social Studies Content Standard were revised by committees of state educators in 2010-11 and adopted by BESE during 2011-12.
 - Next Generation Science Standards are currently under development by national groups and if acceptable will be adopted by BESE during Summer or Fall 2012.

When will the changes be implemented?

 New assessments and new LCC for ELA and mathematics will be phased in over several years

	2011-2012	2012-2013	2013-2014	2014-2015
PreK	Current	Current	New	New
К	Current	New	New	New
Grade 1	Current	New	New	New
Grade 2	Current	Transitional	New	New
Grades 3-8	Current	Transitional	Transitional	New
High School	Current	Transitional	Transitional	New

- Spring 2011
 - Create crosswalk document between the Common Core State Standards and current Louisiana standards
 - Develop and deliver General Awareness Sessions

- 2011-12
 - Create new Louisiana Comprehensive Curriculum that is aligned with the new standards in ELA and mathematics (K-1) and social studies (K-12)
 - Create transitional curriculum for grades 2 and higher
 - Create professional development workshops to rollout transitional and new
 - curriculum
 - Review New Generation Science Standards
 - Begin voluntary piloting of formative assessment performance tasks

- 2012-13
 - Implement new standards and curriculum in grades K-1
 - Implement transitional standards and curriculum in grades 2 and higher
 - Begin professional development workshops on new standards and curriculum
- 2013-14
 - Implement new standards and curriculum in PreK and 2
 - Use transitional standards and curriculum in grades 3 and higher
 - Provide professional development workshop on new standards and curriculum

• 2014-15

Implement new standards and curriculum in all grades

Continue providing professional development for

teachers

Roles for Postsecondary Education & District Partners

What are the roles of campus leaders?

- Support faculty from mathematics, English, composition, and other relevant disciplines as they participate on PARCC Campus Leadership Teams and implement Campus Project Management Plans
- Ensure that content and methodology courses in Colleges of Arts/Sciences/Humanities and teacher preparation are of sufficient rigor to address the new expectations
- Support the participation of faculty in all aspects of PARCC test development
- Use PARCC cut-off scores to place students in entry-level credit-bearing College Algebra and English I courses once research to support college success is provided

What are PARCC Campus Leadership Teams?

PARCC CAMPUS LEADERSHIP TEAMS (2011-2014)

- 4-8 member teams on two- and four-year campuses composed of college faculty and K-12 district partners
- Purpose is to provide input into the development and/or use of the Common Core Standards and Partnership for the Assessment of Readiness for College and Careers (PARCC) in mathematics and English
- Webinar (July 2011), Statewide Meetings (September 30, 2011; March 23, 2012;
 & June 2012), & Other Meetings
 - During 2012-2014

What are Project Management Plans?

State and Campus Project Management Plans (2011-2014)

- Organizational structure to address a common set of goals and outcomes across campuses
 - Same: Goals, Outcomes, Descriptions, Challenges, and Barriers (Pages 1-4)
 - Different: Project Organizations (Page 5)
 - Aligned: Deliverables and Activities (Pages 6-9)

What are the roles of team members?

- Acquire and disseminate information pertaining to Common Core State Standards & PARCC assessments to college and university personnel
- Provide feedback to state and national contacts about the development and use of Common Core State Standards and PARCC

assessment

Integrate Common Core State
 Standards and PARCC assessments into the college curriculum

2011-12 Team Role #1: Communication

 Deliverable 1.0 (Page 6): List of Communication Activities Regarding PARCC and Common Core State Standards

2011-12 Team Role #2: Core Competencies

- Deliverables 2.0 & 3.0 (Pages 6-7): Core Competencies and Evidence for College Algebra and English I
 - Mathematics & English Matrices (March April 2012)
 - Overview of Common Core State Standards
 - ACT scores
 - Common Course Descriptors
 - Essential Competencies
 - Evidence
 - Consolidation of Campus Input (May 2012)
 - Statewide Discussion, Input, and Consensus (June 2012)

2011-12 Team Role #3: Teacher Preparation

- Deliverables 4.0, 5.0, 7.0 (Pages 7-8): Professional Development, Alignment of New Expectations and Curriculum, & Identification of Professional Development Resources
 - Planning of Common Core, PARCC, and Compass Professional Development
 - Alignment of Common Core,
 PARCC, and Compass with
 Teacher Preparation Curriculum
 - Identification of Professional Development Resources to Support Teachers

2011-12 Team Role #4: Content Course Alignment

- Deliverable 6.0 (Page 6.0): Alignment of New Expectations and Content Courses
 - Alignment of Common Core and PARCC with Arts/Sciences/Humanities Content Courses
 - Alignment of Common Core and PARCC with Developmental Education Courses

This will occur during summer 2012, fall 2012, & spring 2013 after core competencies and evidence have been identified for mathematics and English language arts.

What types of supports are available?

- Core to College Subgrant (\$4,000 per year for three years) for convenings
- Board of Regents Subgrant (\$1,500 to be spent by June 30, 2012) for professional development
- PARCC Website: Http://www.parcconline.org
- Louisiana Department of Education Common Core Standards Website: http://www.doe.state.la.us/topics/common_core.html
- Louisiana Department of Education Common Assessments Website:
 - http://www.doe.state.la.us/topics/common_core.html

Team Interaction

What do your teams need to do next to get started?

CLOSING AND EVALUATION

